

Next Generation Processes for Carbonate Electrolytes for Battery Applications

Dr. Kausik Mukhopadhyay & Dr. Krishnaswamy K. Rangan

Materials Modification, Inc. 2809-K Merrilee Drive, Fairfax. VA 22031

Membrane Cell

ABSTRACT

- Dimethyl Carbonate (DMC) is a promising electrolyte solvent for lithium battery applications due to its inherent safety and robustness. Despite the enormous promise of its industrial use, this chemical is currently entirely imported from China. The global battery market is about US\$ 50 billion, of which approximately \$ 5.5 billion is captured by the rechargeable batteries for use in electric vehicles, laptops, consumer electronics, rechargeable batteries etc.
- Indigenous manufacture of DMC will enormously benefit not only the American lithium battery industry but also other industrial processes that use DMC as a methylating agent and fuel additive.
- Existing processes of DMC synthesis either use toxic materials or require improvements in terms of yield. Use of inexpensive raw materials and benign reaction conditions will enable easy manufacture of DMC within the country and *eliminate* reliance on imports. Catalytic conversion of carbon dioxide and methanol is being increasingly considered for the process, but yields have not been encouraging enough for industrial manufacturing.

MMI's APPROACH

MMI proposes a three-pronged approach for DMC synthesis from CO₂ and CH₃OH by developing an efficient catalyst system and novel pervaporation membrane. Core-shell bimetallic catalysts on inorganic supports will be used as heterogeneous catalysts in a high pressure reactor for DMC reaction. Pervaporation membranes will be used to separate products and enhance the DMC yield (> 15%), thereby making the process economical.

DIMETHYL CARBONATE (DMC)

- *** WORLD PRODUCTION**
- * 1000 Barrels/ Day (1997)^a
- * 300,000 600,000 Ton/ Year (Future demand)
- *** USES**
- Methylating and Carbonylating Agent (Biodegradable)
- Green Solvent (Non-VOC; Low toxicity) by US EPA, 2009
- ❖ Fuel Oxygenate Additive§
- * Carbonate Electrolytes (Battery applications)

*** INDUSTRIAL/ DIFFERENT ROUTES**

- ❖ 2CH₃OH + COCl₂ (Phosgene)
- ❖ Propylene Carbonate + CH₃OH (Transesterification)^b
- Urea Methanolysis*

*** ISSUES**

- Phosgene's toxicity
- Low Yield and Conversion
- Product Separation
- \Rightarrow DMC + H₂O \rightarrow ACETONE

*** MMI APPROACH**

* CH₃OH + CO₂ + Heterogeneous Catalyst + Pervaporation

- a) Pacheco et al., Energy Fuels, 1997, 11, 2
- b) Unnikrishnan et al. I&EC Research, 2012, 51, 6356 c) Xu et al., J. Am. Chem. Soc. 2011, 133, 20378

BIMETALLIC NANOPARTICLES

MMI's SYNTHETIC ROUTE

- Nickel and Copper salts
- > Ligand Precursors > Cu⁰ on Ni⁰ Core-Shell

***CHARACTERIZATION**

- >HRSEM, HRTEM, BET (Particle Size, Shape) >XRD, SAED, EDS, XPS (Characteristics &
- **Composition**)

HETEROGENEOUS CATALYST

- *** CATALYST MATRIX**
- >SiO₂, Zeolite, Mesoporous Materials

* FUNCTIONALIZATION

- \rightarrow APTS (-NH₂), PTA (PW₁₂O₄₀³⁻)
- Incipient Wetness (Matrix, Salts, H₂)
- *** TETHERING**
- >CuNi_NP-NH₂, CuNi_NP-PW₁₂O₄₀

Methanol

Solid

Catalyst

POWDER XRD: CATALYST SYNTHESIS **Zeolite Y (Si:Al = 12:1)**

PTA-Y

HRTEM

H₃PW₁₂O₄₀. xH₂O

SAED

Cu-Ni CSNP

POWDER XRD: Cu-Ni Catalyst

EDS ANALYSIS

DMC CATALYSIS: MMI's APPROACH

$CH_3OH + (OCH_3)_2CO$ $\star CO_2 + 2CH_3OH \rightarrow (OCH_3)_2CO + H_2O$ > GAS-LIQUID-SOLID > STIRRED HIGH PRESSURE REACTOR **BATCH REACTOR**

 $CH_3OH + (OCH_3)_2CO + H_2O$

 H_2O

*** PARAMETERS**

- > HETEROGENEOUS CATALYSTS (Solid)
- > SOLVENT (CH₃OH) + REACTANT (CO₂)
- > CONCENTRATION (CH₃OH : CO₂)
- > PRESSURE (~ 1.0 1.6 MPa)
- **► TEMPERATURE (~ 80 130°C)**
- > STIRRING FREQUENCY (600 rpm)

*** CHARACTERIZATION**

>GC, GC-MS, HPLC (Products)

*** ESSENTIAL STUDIES**

- **□SELECTIVITY** (Goal: ≥ 15%)
- **ACTIVITY** (Conversion & TOF)
- □YIELD (DMC)
- □ RECYCLABILITY (Catalyst)
- **CONCENTRATION vs. TIME PROFILE** (Reaction Kinetics)

Funding: DOE SBIR Phase I Contract # DE-SC0008278 (2012)

PERVAPORATION SET UP

DMC + CH₃OH + H₂O mixture

COMMERCIALIZATION SIGNIFICANCE

Industrial processes using CO ₂ as raw material	World capacity per year	Amount of fixed CO ₂
Urea	143 Mton	105 Mton
Salicylic acid	70 kton	25 kton
Methanol	20 Mton	2 Mton
Cyclic carbonates	80 kton	~ 40 kton
Poly(propylene carbonate)	70 kton	~ 40 kton

FUTURE PLANS

- *** CATALYSIS AND KINETIC STUDY**
- * DEVELOP OTHER EFFECTIVE CATALYSTS
- **❖ INCREASE DMC YIELD** > 15%
- *** DEVELOP NOVEL PERVAPORATION MEMBRANES**
- *** STUDY COMMERCIALIZATION POTENTIAL**

SUMMARY OF TASKS PERFORMED

- **SYNTHESIS OF NANO-CATALYSTS**
- * DEVELOPED PERVAPORATION MEMBRANE
- *** DESIGNED REACTOR SYSTEM**
- *** CHARACTERIZATION OF CATALYSTS**

ACKNOWLEDGEMENTS